

ISSUED PERMITS - WATER AND BIOSOLIDS

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
669	LA0113531	Albemarle Corp - Process Development Center	RAP	PER20110002	05/03/2012	Water
1007	LA0049310	Dow Chemical Co - Grand Bayou Operations	RAP	PER20110002	06/12/2012	Water
1138	LAR10H787	Westlake Vinyls Co LP	GNP	GEN20120004	06/06/2012	Water
1238	LA0003646	Valero Refining - Meraux LLC - Meraux Refinery	MIM	PER20120001	05/03/2012	Water
1250	LAR10H706	Citgo Petroleum Corp - Lake Charles Manufacturing Complex	GNP	GEN20120001	04/11/2012	Water
1396	LA0004464	Baton Rouge Recycling Center	RAP	PER20110001	05/21/2012	Water
1412	LAJ660236	Petrus Feed & Seed Stores Inc	GNP	GEN20120001	05/15/2012	Biosolids
1432	LA0007617	Graphic Packaging International Inc - West Monroe Mill #31	RAP	PER20110005	04/26/2012	Water
1874	LAG480699	Blackwater New Orleans LLC	GNP	GEN20120001	04/03/2012	Water
2042	LAR10H741	BASF Corp	GNP	GEN20120001	05/07/2012	Water
2140	LAR10H788	International Paper Co - Pineville Mill	GNP	GEN20120001	06/06/2012	Water
2367	LA0005487	Syngenta Crop Protection LLC - St Gabriel Plant	RAP	PER20110004	05/21/2012	Water
2476	LAR05P515	Kansas City Southern Railway Co - New Orleans Yard	GNP	GEN20120001	04/11/2012	Water
2538	LAG670147	Phillips 66 Co - Lake Charles Refinery	GNP	GEN20120002	06/29/2012	Water
2538	LAR05P540	Phillips 66 Co - Lake Charles Refinery	GNP	GEN20120001	06/19/2012	Water
2595	LAG480385	Motiva Enterprises LLC - Kenner Terminal	GMP	GEN20120002	04/09/2012	Water
3462	LA0054216	Equilon Enterprises LLC dba Shell Oil Products US - St Rose Refinery	MIM	PER20120001	05/03/2012	Water
3647	LA0007684	RockTenn CP LLC	MAM	PER20110003	04/13/2012	Water
3782	LAG534038	Weyerhaeuser Co - Natchitoches Plant	GRP	GEN20120001	05/02/2012	Water
3831	LAG534083	SafeZone Safety Systems LLC	GNP	GEN20120001	05/17/2012	Water
4301	LA0066613	Village of South Mansfield - South Mansfield WWTF	RAP	PER20110001	05/21/2012	Water
5078	LAG660237	Rapides Parish School Board - Buckeye High School	GNP	GEN20120001	05/15/2012	Biosolids
5264	LA0123315	C&C Boat Works LLC - Marine Fabrication Yard	MIM	PER20120001	05/21/2012	Water
5465	LAG480723	LADOTD - District 08	GNP	GEN20120001	05/23/2012	Water
5491	LAG534043	AAMCO	GNP	GEN20120001	04/09/2012	Water
6800	LAR05P507	Golf Valve & Lubricating Services Inc	GNP	GEN20120001	04/11/2012	Water
7167	LAG480164	Vetco Gray Inc	GRP	GEN20110001	04/30/2012	Water
7993	LAG33B073	Rabbit Island "A" Tank Battery	GNP	GEN20120001	06/14/2012	Water
8055	LA0020311	State of Louisiana Military Dept - Gillis W Long Center	MAM	PER20110001	04/13/2012	Water
8268	LA0051187	US Naval Air Station - Joint Reserve Base (NASJRB)	RAP	PER20100002	06/13/2012	Water
8439	LAG470328	Trahan's Auto Repair	GNP	GEN20120001	06/06/2012	Water
8940	LA0110744	TETLP LaRose Station	RAP	PER20110001	04/13/2012	Water
9159	LAG534129	Arrow Equipment & Repairs Inc	GNP	GEN20120001	06/25/2012	Water
9789	LA0091961	Gulf Island Fabrication Inc - East Yard & West Yard & North Yard	RAP	PER20110001	06/27/2012	Water
10184	LAG470327	High End Automotive LLC	GNP	GEN20120001	05/23/2012	Water
10285	LAG480708	Marine Systems Inc	GNP	GEN20110002	05/02/2012	Water
11015	LAG480716	LADOTD - Crowley Maintenance Unit	GNP	GEN20120001	05/23/2012	Water
11384	LAG480743	Weatherford US LP - Weatherford - Drilling Tools	GNP	GEN20110002	06/21/2012	Water
11541	LA0064076	Dolet Hills Mine	RAP	PER20080004	06/29/2012	Water
12096	LA0080888	Westway Terminal Co LLC	RAP	PER20100001	06/27/2012	Water
12285	LAG534087	The Cornerstore	GNP	GEN20120001	05/23/2012	Water
12819	LA0126021	Louisiana Blue Crab - Maurice Facility	NAP	PER20110001	06/27/2012	Water
13719	LAG534018	Sammy's Body Shop	GNP	GEN20110001	04/27/2012	Water
14010	LAR10H834	Cargill Inc - Westwego Marine Terminal	GNP	GEN20120001	06/27/2012	Water
16103	LA0126063	Southern Recycling LLC	NAP	PER20110001	06/27/2012	Water
17553	LA0003221	Daybrook Fisheries Inc	MAM	PER20120001	06/13/2012	Water
17678	LAR05P537	Weatherford	GNP	GEN20120001	06/19/2012	Water
18202	LAR10H753	ExxonMobil Corp	GNP	GEN20120002	05/10/2012	Water
18336	LAG560057	L&R Utilities Inc - Pine Hills Subdivision	GRP	GEN20120001	06/06/2012	Water
18406	LAG33B072	Rabbit Island "B" Production Facility	GNP	GEN20120001	06/14/2012	Water

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
19006	LA0081418	Mo-Dad Utilities LLC - Southwood Village Subdivision	RAP	PER20110001	04/13/2012	Water
19144	LA0069256	Archer Daniels Midland Company - Tulane Fleeting Inc	RAP	PER20110001	05/21/2012	Water
19201	LA0067083	Sulphur City of - Regional WWTP	RAP	PER20110002	04/13/2012	Water
19310	LA0039021	Sewerage District #1 of Rapides Parish - Cloverdale Subdivision WWTP	RAP	PER20110001	05/03/2012	Water
19326	LA0044059	Plaquemines Parish Government - Port Sulphur WWTP	RAP	PER20110001	05/03/2012	Water
19346	LAJ660244	Olla Town of - Olla Wastewater Treatment Facility	GNP	GEN20120001	05/15/2012	Biosolids
19451	LA0020133	Lake Arthur Town of - STP	RAP	PER20110001	05/03/2012	Water
19472	LA0051179	Louisiana Water Service Inc - Magnolia Forest Subdivision	RAP	PER20110001	06/27/2012	Water
19807	LAJ650066	Dequincy City of - Wastewater Treatment Facility	GNP	GEN20120001	04/17/2012	Biosolids
19939	LA0038784	Benton Town of - Benton Wastewater Treatment Plant	RAP	PER20110002	04/13/2012	Water
20047	LA0043958	Village of Harrisonburg - Harrisonburg WWTF	RAP	PER20100001	06/12/2012	Water
21031	LA0099449	Cottonport Monofill LLC	RAP	PER20110001	04/26/2012	Water
22372	LAG470065	Acadiana Dodge Inc	GMP	GEN20120001	04/20/2012	Water
22680	LAG480745	Weatherford US LP - Weatherford Well Construction Services	GNP	GEN20110001	06/21/2012	Water
23183	LAG480715	LADOTD - Opelousas Maintenance Unit	GNP	GEN20120001	05/18/2012	Water
23490	LAR05P528	Poule D'eua Properties LLC	GNP	GEN20120001	06/01/2012	Water
24629	LA0115355	Ferrara Fire Apparatus Inc	RAP	PER20110001	06/27/2012	Water
24733	LAG480742	Port of South LA - Globalplex Terminal	GNP	GEN20120001	06/14/2012	Water
25784	LA0124869	GMA Garnet (USA) Corp - Reserve Processing Plant	MAM	PER20120001	06/12/2012	Water
26003	LAR10H755	Valero Refining Co - New Orleans LLC - St Charles Refinery	GNP	GEN20120001	05/10/2012	Water
26345	LAR05P539	HCM Louisiana LLC - Southland Block	GNP	GEN20120001	06/19/2012	Water
26365	LAG480698	JT Wein Inc	GNP	GEN20110001	05/30/2012	Water
26470	LAG534100	McMoran ICY Facility	GNP	GEN20120001	06/15/2012	Water
26761	LAG534044	Atlas Copco Rental Inc	GNP	GEN20120001	04/19/2012	Water
27322	LAG534034	Victory Baptist Church of Calcasieu Louisiana - Victory Baptist Church Academy	GNP	GEN20120001	04/10/2012	Water
28058	LAG780034	Gordon's Landfill LLC - Gordon's Landfill Type III C&D Landfill	GRP	GEN20120001	05/16/2012	Water
29831	LAG480737	K&B Machine Works Inc	GNP	GEN20120001	06/14/2012	Water
29934	LAG480703	Hope Services Inc	GRP	GEN20120001	06/06/2012	Water
30100	LA0122335	Newpark Mats & Integrated Services LLC	RAP	PER20110001	05/03/2012	Water
30776	LAG480695	Tanner Services LLC	GRP	GEN20120001	04/03/2012	Water
31054	LAG560068	Plantation Oaks LLC - Mobile Home Park	GRP	GEN20120001	06/06/2012	Water
31444	LAJ650000	Moreauville Village of - STP	GNP	GEN20120001	06/12/2012	Biosolids
32465	LAR05P520	Livingston Field	GNP	GEN20120001	05/09/2012	Water
32484	LA0097691	Martco Limited Partnership LLC - Chopin Plywood Plant	RAP	PER20090003	04/26/2012	Water
32615	LA0106356	Targa Midstream Services LLC - Delta Gathering Station	RAP	PER20110004	05/21/2012	Water
32804	LA0087777	Rain CII Carbon LLC - Gramercy Coke Plant	RAP	PER20110001	06/27/2012	Water
34257	LAG534110	Flynn Manceaux & Arcement DC's	GNP	GEN20120001	06/14/2012	Water
36714	LAG534064	Scott A St Romain DDS	GNP	GEN20120001	04/26/2012	Water
37099	LA0108898	Sorrento Super Stop	RAP	PER20110001	06/29/2012	Water
38304	LA0104701	Entek Laboratories LLC	RAP	PER20110001	05/21/2012	Water
38958	LAG480249	TDC LLC - Westlake Plant	GMP	GEN20120001	05/23/2012	Water
39726	LA0125954	Farm Fresh Food Suppliers Inc - Amite Plant	NAP	PER20110001	04/13/2012	Water
40290	LAG480727	Baker Hughes Oilfield Operations Inc - S Bernard Rd Facility	GNP	GEN20120001	05/22/2012	Water
40382	LAR05P523	Supreme Services Specialty Co Inc	GNP	GEN20120001	06/01/2012	Water
40549	LAG480749	National Oilwell Varco LP - Houma Barite Grinding	GRP	GEN20110001	06/29/2012	Water
40690	LA0079545	Ball Town of - Town of Ball WWTP	RAP	PER20110001	06/12/2012	Water
40795	LA0119822	Quail Ridge Limited Partnership - Quail Ridge Mobile Home Park	RAP	PER20100002	05/21/2012	Water
40921	LA0039993	Caldwell Housing Corp - Green Acres Water & Sewer District 1	RAP	PER20110001	05/03/2012	Water
41118	LA0103471	Conrad Aluminum Inc - Aluminum Shipyard	NAP	PER20110001	06/13/2012	Water
41239	LA0122459	Northshore Chemical LLC	RAP	PER20120001	06/27/2012	Water
41309	LAG570150	Bouffe Enterprises LLC - Twin Lakes Mobile Home Estates	GNP	GEN20120001	06/06/2012	Water

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
41656	LA0110485	Greater Ouachita Water Co - NE Regional WWTP	RAP	PER20110001	05/21/2012	Water
42590	LA0039209	North Monroe Subdivision Sewerage District #1	RAP	PER20110001	05/07/2012	Water
42598	LAG480748	Natchitoches Parish Port Commission	GRP	GEN20110001	06/29/2012	Water
42676	LAJ660234	Northwestern State University - Treatment Works Leesville Facility	GNP	GEN20120001	04/20/2012	Biosolids
42730	LA0036153	Quality Shrimp Packers Inc - Lafitte Frozen Foods - Violet Facility	NAP	PER20120002	06/27/2012	Water
42970	LAJ660240	Rapides Parish School Board - Plainview High School	GNP	GEN20120001	05/15/2012	Biosolids
42971	LAJ660241	Rapides Parish School Board - Poland Jr High School	GNP	GEN20120001	05/15/2012	Biosolids
42972	LAJ660242	Rapides Parish School Board - Ruby Wise Elementary School	GNP	GEN20120001	05/15/2012	Biosolids
42973	LAJ660243	Rapides Parish School Board - Buckeye Elementary School	GNP	GEN20120001	05/15/2012	Biosolids
42974	LAJ660238	Rapides Parish School Board - Mary Goff Elementary School	GNP	GEN20120001	05/15/2012	Biosolids
42976	LAJ660239	Rapides Parish School Board - Oak Hill High School	GNP	GEN20120001	05/15/2012	Biosolids
42979	LA0039012	Sewerage District #1 of Rapides Parish - Grundy Cooper Subdivision	RAP	PER20110001	04/26/2012	Water
43079	LAR05P536	A&B Auto LLC	GNP	GEN20120001	06/19/2012	Water
43508	LA0094200	Terminal Stevedores Inc - GSM-100 Century Derrick Barge	MAM	PER20100001	04/13/2012	Water
51440	LAG534020	Environmental Sampling Inc	GNP	GEN20120001	04/10/2012	Water
51974	LA0110868	Lookout Louisiana Remediation Site	RAP	PER20110001	06/12/2012	Water
52158	LA0103233	North American Salt Co	RAP	PER20100002	05/21/2012	Water
68829	LAG534097	Shawn's Quick Mart	GNP	GEN20120001	06/06/2012	Water
69823	LAR10H819	Aquaculture Research Station	GNP	GEN20120001	06/01/2012	Water
70914	LAG534047	Fast Stop Food & Gas	GNP	GEN20120001	04/13/2012	Water
72665	LAG534084	Sarah's Supermarket	GNP	GEN20120001	05/23/2012	Water
73315	LAG534065	Jambon Convenience Store	GNP	GEN20120002	05/30/2012	Water
74582	LAG480719	LADOTD - Abbeville Maintenance Unit	GNP	GEN20120001	05/30/2012	Water
74621	LAG480722	LADOTD - Jennings Maintenance Unit	GNP	GEN20120001	05/16/2012	Water
74629	LAG480725	LADOTD - New Iberia Maintenance Unit	GNP	GEN20120001	05/23/2012	Water
74640	LAG480724	LADOTD - Vidrine Maintenance Unit	GNP	GEN20120001	05/23/2012	Water
74653	LAG480718	LADOTD - Creole Maintenance Unit	GNP	GEN20120001	05/30/2012	Water
74668	LAG480711	LADOTD - Marksville Maintenance Unit	GNP	GEN20120001	05/07/2012	Water
74671	LAG480726	LADOTD - Deridder Maintenance Unit	GNP	GEN20120001	05/23/2012	Water
74679	LAG480721	LADOTD - Oberlin Maintenance Unit	GNP	GEN20120001	05/16/2012	Water
76495	LAG830260	Deluxe Shell	GNP	GEN20120001	05/07/2012	Water
78638	LAG541904	Five Star #1 Quik Store	GNP	GEN20120001	06/15/2012	Water
79268	LAG541903	Five Star Mart #2	GNP	GEN20120001	06/15/2012	Water
80689	LAG480707	Environmental Safety & Health Consulting Service Inc	GNP	GEN20120001	05/07/2012	Water
82264	LAG480709	Woodward Design LLC - Woodward Millwork Group	GRP	GEN20120001	06/14/2012	Water
83633	LAJ660235	Northwestern State University - Treatment Works Recreational Center	GNP	GEN20120001	04/20/2012	Biosolids
84033	LAG570304	Pointe Coupee Parish Police Jury - Mandela WWTP	GRP	GEN20090001	04/19/2012	Water
85192	LA0120464	Mo-Dad Utilities LLC - Crestwood/Richmond Place Subdivision	RAP	PER20110001	06/12/2012	Water
85700	LAR10H744	LADOTD - Ascension Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120001	05/07/2012	Water
85700	LAR10H837	LADOTD - Ascension Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120002	06/27/2012	Water
85703	LAR10H833	LADOTD - Beauregard Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120002	06/27/2012	Water
85704	LAR10H743	LADOTD - Bienville Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120001	05/07/2012	Water
85705	LAR10H790	LADOTD - Bossier Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120002	06/06/2012	Water
85729	LAR10H776	LADOTD - Livingston Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120002	05/18/2012	Water
85732	LAR10H791	LADOTD - Natchitoches Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120001	06/06/2012	Water
85737	LAR10H717	LADOTD - Rapides Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120001	04/11/2012	Water
85748	LAR10H715	LADOTD - St Martin Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120001	04/09/2012	Water
85750	LAR10H777	LADOTD - St Tammany Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120001	05/18/2012	Water
85750	LAR10H746	LADOTD - St Tammany Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120002	05/07/2012	Water
85751	LAR10H811	LADOTD - Tangipahoa Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120002	06/06/2012	Water
85751	LAR10H812	LADOTD - Tangipahoa Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120003	06/06/2012	Water

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
85755	LAR10H716	LADOTD - Vermilion Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120001	04/09/2012	Water
85762	LAR10H752	LADOTD - Winn Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120001	05/10/2012	Water
85762	LAR10H815	LADOTD - Winn Parish - LAR100000 Construction Stormwater Activity	GNP	GEN20120002	06/06/2012	Water
86518	LA0122220	Jesco Environmental & Geotechnical Services	MAM	PER20120001	05/07/2012	Water
87062	LA0125903	Plaquemines Parish - East Pointe a la Hache Boat Harbor	NAP	PER20100001	06/27/2012	Water
88272	LAG470332	Service Tire & Auto of Moss Bluff Inc	GNP	GEN20120001	06/29/2012	Water
90997	LAG750907	Maritime Systems Inc - Slidell Facility	GNP	GEN20120001	04/11/2012	Water
91166	LAG570219	Joint Emergency Services Training Center	GRP	GEN20090001	04/19/2012	Water
93675	LA0116386	Conrad Shipyard LLC - Deepwater Shipyard	MIM	PER20120001	05/31/2012	Water
93881	LA0124958	Ascension Wastewater Treatment Inc - Pelican Crossing & Ascension Trace Subdivisions STP	NAP	PER20090001	06/27/2012	Water
94691	LAG480739	Gilchrist Construction Co LLC - Gilchrist Corporate Office	GNP	GEN20110002	05/30/2012	Water
97199	LA0115924	C&M Marine Ventures LLC	RAP	PER20110001	06/27/2012	Water
98444	LAG470326	Road Hog LLC	GNP	GEN20120001	05/23/2012	Water
102045	LAG480720	LADOTD - Franklin Maintenance Unit	GNP	GEN20120001	05/16/2012	Water
106520	LAG480700	Redfish Rental Inc - New Iberia Division	GNP	GEN20120001	04/03/2012	Water
107507	LAG480664	Global Maritime Solutions LLC	GMP	GEN20120001	05/23/2012	Water
108171	LAG480736	Galliano Contractors Inc - Galliano Waste Disposal	GNP	GEN20120001	06/29/2012	Water
111312	LAG480717	LADOTD - Colfax Project Engineer's Office	GNP	GEN20120001	05/23/2012	Water
111313	LAG480712	LADOTD - Dry Prong Maintenance Yard	GNP	GEN20120001	05/07/2012	Water
111317	LAG480713	LADOTD - Many Maintenance Unit	GNP	GEN20120001	05/18/2012	Water
111352	LAG480714	LADOTD - Winnfield Maintenance Unit	GNP	GEN20120001	05/18/2012	Water
111355	LA0118966	Penn Mill Lakes Subdivision - H2O Systems Inc	RAP	PER20100001	05/21/2012	Water
115281	LAR10H825	Rapides Fair Association - Rapides Parish Fair Grounds	GNP	GEN20120001	06/01/2012	Water
117691	LA0122475	Air Liquide Large Industries US LP - Taft Air Separation Plant	RAP	PER20110002	05/21/2012	Water
118285	LAG470275	Pizzolato's Body Shop	GMP	GEN20120001	06/15/2012	Water
119267	LA0122441	Sabine Pass LNG LP - Sabine Pass LNG Terminal	RAP	PER20120001	06/27/2012	Water
119697	LA0119466	Sewerage District #1 of Tangipahoa Parish - Northwest Hammond Treatment Facility	RAP	PER20110001	05/03/2012	Water
119823	LAR10H748	St Charles Court Subdivision Unit 1 & 2 - Brushy Creek Land Co LLC - Construction	GNP	GEN20120001	05/07/2012	Water
119837	LA0122165	Kaplan City of - Kaplan Wastewater Treatment Plant	RAP	PER20110001	06/27/2012	Water
119970	LAG534096	ExxonMobil Pipeline Co - Sorrento Dome	GNP	GEN20110001	06/04/2012	Water
121065	LAR05P516	Baker Hughes Oilfield Operations	GNP	GEN20120001	04/19/2012	Water
122584	LAJ122584	Big Mamou Bio Solids Inc	MAM	PER20110001	05/03/2012	Biosolids
123737	LAG570329	Mo-Dad Utilities LLC - Woodland Crossing Subdivision (Glenbrook)	GRP	GEN20090001	04/16/2012	Water
124487	LAG470223	Berryland Campers	GMP	GEN20120001	06/06/2012	Water
126022	LAG570470	Eagle Water Inc - St Charles Court Sewer System	GNP	GEN20110001	04/10/2012	Water
127574	LAG534070	Imaging Center of South Louisiana	GNP	GEN20120001	05/02/2012	Water
128417	LAG570405	Mo-Dad Utilities LLC - Olde Mill Subdivision	GRP	GEN20090001	04/25/2012	Water
132754	LA0122009	Nesbit Industries Inc - Bellevue Meat Processing Plant	RAP	PER20110001	05/03/2012	Water
133227	LA0122262	Texas Marine Co - Portable Mobile Cleaning Facility for Ship Holds	RAP	PER20110001	05/21/2012	Water
133856	LA0122173	Classy Cajun LLC	RAP	PER20110002	06/13/2012	Water
136919	LAG534066	Beier Radio Inc	GNP	GEN20120001	06/29/2012	Water
139481	LA0122343	Total Environmental Solutions Inc - Windy Meadows WWTP	RAP	PER20110001	06/27/2012	Water
139981	LAG541901	Academy of Training Skills	GNP	GEN20120001	05/30/2012	Water
141725	LAG541778	Heatherwood Apartments Phase II - STP	GMP	GEN20120001	04/13/2012	Water
143785	LA0122394	Bayou Teche Water Works Treatment Plant	RAP	PER20110001	05/03/2012	Water
144010	LAR10H658	Coquille - Forest Lake Estates LLC	GNP	GEN20120001	04/11/2012	Water
144893	LA0121541	Fam Marine Services Inc - Barge Cleaning & Repair Facilities	RAP	PER20110001	04/27/2012	Water
145540	LAG570527	Water & Wastewater Utilities Inc - La Poste des Opelousas Subdivision	GRP	GEN20120001	05/07/2012	Water
146107	LA0122050	Natchitoches Parish Waterworks District No 2 - Robeline Water Treatment Plant	RAP	PER20110001	06/27/2012	Water
146711	LA0122491	Gulf Fish Inc	RAP	PER20110001	06/27/2012	Water
148065	LAG480701	Knight Oil Tools Inc	GNP	GEN20120001	04/30/2012	Water

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
148196	LAG534062	Marie's Auto & Truck Salvage Inc	GNP	GEN20120001	04/19/2012	Water
149205	LAR10H839	Lexington Estates Subdivision - Greg Flores Construction LLC	GNP	GEN20120001	06/27/2012	Water
151225	LAG541898	Fremin Brothers Rentals	GNP	GEN20120001	06/06/2012	Water
151230	LAG534048	Fremin Brothers Rentals - TTT Lounge	GNP	GEN20120001	05/23/2012	Water
151278	LAG534073	Fremin Brother Rentals	GNP	GEN20120001	06/08/2012	Water
151500	LAG534049	Fremin Brothers Rentals	GNP	GEN20120001	06/06/2012	Water
151516	LAG534051	Fremin Brothers Rentals - Waterfall Lounge	GNP	GEN20120001	05/23/2012	Water
151736	LAG541769	Dean Roy Builders Inc - Riverview Estates Subdivision	GNP	GEN20090002	05/23/2012	Water
151992	LAG534120	Bourgeois Meat Market	GNP	GEN20120001	06/21/2012	Water
151993	LAG534052	Fremin Brothers Rentals	GNP	GEN20120001	05/23/2012	Water
151994	LAG534054	Fremin Brothers Rentals	GNP	GEN20120001	05/23/2012	Water
151995	LAG534036	Terry Calongne LLC	GNP	GEN20120001	04/19/2012	Water
151996	LAG534056	Fremin Brothers Rentals	GNP	GEN20120001	05/23/2012	Water
153360	LAJ660233	Greggory E Davies - Unnamed Subdivision Oxidation Pond	GNP	GEN20120001	05/25/2012	Biosolids
155801	LAG533926	Acme Truck Line Inc - WWTP	GNP	GEN20100001	04/10/2012	Water
157847	LAG670144	Consolidated Environmental Management Inc - Nucor Steel Louisiana	GNP	GEN20120001	05/23/2012	Water
160241	LAG541900	Louisiana School for Agricultural Sciences	GNP	GEN20110001	06/08/2012	Water
160528	LAG570526	Water & Wastewater Utilities Inc - Sawgrass Subdivision	GNP	GEN20110001	04/13/2012	Water
161798	LAG480746	Grand Isle Shipyard - GIS Fourchon Dockside	GNP	GEN20120001	06/21/2012	Water
162402	LAG541893	Plantation Holdings of Rapides LLC - Edgefield Recovery Center	GNP	GEN20110001	04/09/2012	Water
163357	LAG480600	Kass Bros Inc	GMP	GEN20120001	05/07/2012	Water
164317	LAG480750	Diesel Tech - WWTP	GNP	GEN20120001	06/25/2012	Water
164376	LAR10H792	Norris Ferry Landing Subdv - Bill Black Builder	GNP	GEN20120001	06/06/2012	Water
164860	LAG534053	Fremin Brothers Rentals	GNP	GEN20120001	05/23/2012	Water
164933	LA0126047	Helena Chemical Co	NAP	PER20110001	05/03/2012	Water
165408	LAR05P541	CHEP USA	GNP	GEN20120001	06/19/2012	Water
165511	LAR05P531	Martin Transport Inc - Arcadia Truck Terminal	GNP	GEN20120001	06/01/2012	Water
165651	LAG490102	Classic Trucking & Construction LLC - Loftin Pit	GMP	GEN20120001	05/07/2012	Water
166625	LAG534055	Fremin Brothers Rentals	GNP	GEN20120001	06/06/2012	Water
166762	LAG541892	Acadiana Development of Central LLC - Central Square	GNP	GEN20120001	04/10/2012	Water
166865	LAR10H793	GW Oliver Construction LLC - University Club	GNP	GEN20120001	06/06/2012	Water
167186	LAG533255	Recreation & Park Commission for Parish of EBR - Zachary Community Park	GMP	GEN20120002	05/30/2012	Water
167548	LAG534006	Foxy's Limousine Service Inc	GNP	GEN20120001	05/07/2012	Water
168156	LAR10H838	Mike Johnson Builder Inc - Norris Ferry Crossings	GNP	GEN20120001	06/27/2012	Water
168262	LAR10H770	Levee-Reach 2B from Good Hope to Cross Bayou Phase 2 LPV-05.2B - Phylway Const LLC	GNP	GEN20120001	05/09/2012	Water
168372	LAG534063	Amy's Country Candles - WWTP	GNP	GEN20120001	05/02/2012	Water
168535	LAG780033	BP Disposal LLC Facility	GNP	GEN20120001	04/10/2012	Water
169577	LAG33B069	Elton Darsey #1 Production Facility - Lapeyrouse Field	GNP	GEN20120001	05/22/2012	Water
171315	LAG670146	Myriant Corp - Myriant Succinic Acid Biorefinery	GNP	GEN20120002	05/30/2012	Water
171441	LAG420001	Pinnacle Entertainment Hotel & Casino Resort	GNP	GEN20120001	05/01/2012	Water
173369	LA0125768	Bancker Production Facility	NAP	PER20110001	05/04/2012	Water
173428	LAG110235	Leblanc Brothers Ready-Mix Inc - Schiever Facility	GNP	GEN20120001	04/13/2012	Water
173925	LA0125911	Plaquemines Parish Government - Empire Boat Harbor	NAP	PER20100001	06/27/2012	Water
173926	LA0125920	Plaquemines Parish Government - Buras Boat Harbor	NAP	PER20100001	06/27/2012	Water
173946	LAR10H759	Lexington Estates - Phase II - Jones-Hastings Co Inc	GNP	GEN20120001	05/10/2012	Water
174213	LAG110234	Gilchrist Construction Co LLC - Asphalt Plant #2	GNP	GEN20120001	04/10/2012	Water
174876	LAG480627	CENLA Oil Field Fabricators LLC	GMP	GEN20120001	05/23/2012	Water
175302	LA0125946	Praxair Inc - Praxair St Charles Plant	NAP	PER20110004	05/21/2012	Water
175540	LAG533794	Cecil D Gassiot LLC	GNP	GEN20110001	05/07/2012	Water
175672	LAR05P529	Halliburton Energy Services Inc - Halliburton Completion Product Manufacturing	GNP	GEN20120001	06/01/2012	Water
175679	LAG534069	DHS Houma Ventures LLC - Tractor Supply Co #1530	GNP	GEN20120001	06/08/2012	Water

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
176232	LAG533823	Super DAQX - Taylor International Investments	GNP	GEN20110001	05/07/2012	Water
176284	LAG33B062	Cameron Meadows Field Facility	GNP	GEN20120001	04/17/2012	Water
176441	LAR05P525	St Gabriel Tank Wash LLC	GNP	GEN20120001	06/01/2012	Water
176901	LAR10H794	Forest Hills Unit # 8 - Tri-State Sand & Gravel LLC	GNP	GEN20120001	06/06/2012	Water
177663	LAR10H751	Philips & Waters School Site Remediation - Hamps Construction LLC	GNP	GEN20110001	05/10/2012	Water
177724	LAG33B063	Devon-Marr #3 Well - Square Mile Energy LLC	GNP	GEN20120001	04/17/2012	Water
177743	LA0125890	Water Recovery LLC	NAP	PER20110001	06/12/2012	Water
178259	LAG110236	KartCrete U-Cart & Precast Concrete Products Inc	GNP	GEN20120001	04/19/2012	Water
178278	LAG541871	B&S Family RV Park LLC - B&S RV Park	GNP	GEN20110001	04/10/2012	Water
178464	LA0126004	USDA - Sugarcane Research Lab	NAP	PER20110001	05/04/2012	Water
178725	LAG33B070	Exxon Fee #2 Production Facility - Bully Camp Field	GNP	GEN20110001	06/14/2012	Water
178903	LAG570520	Eagle Water LLC - Garden District Treatment Plant	GNP	GEN20120001	04/27/2012	Water
178961	LAG480744	Weatherford US LP - Weatherford	GNP	GEN20110001	06/21/2012	Water
179008	LAG534079	Steve Freyou Properties LLC	GNP	GEN20110001	05/23/2012	Water
179054	LA0126039	Little Kahuna Water Park	NAP	PER20110001	05/31/2012	Water
179061	LAG480710	Sampey Fabrication LLC	GNP	GEN20120001	05/17/2012	Water
179086	LAG533992	Steve Freyou Properties LLC	GNP	GEN20110001	05/23/2012	Water
179132	LAG533963	Southdown Mini Storage	GMP	GEN20120001	05/23/2012	Water
179170	LAR05P519	Bertucci Contracting Co LLC - Twin Spans Site	GNP	GEN20120001	04/17/2012	Water
179268	LA0125962	Church Funeral Services & Crematory LLC	NAP	PER20110001	05/21/2012	Water
179302	LAG33B071	Chevron USA Inc - Lineham Creek (SL 20571 #1) Well	GNP	GEN20110001	06/14/2012	Water
179415	LAR10H766	RJV Construction - Hampton Village Estates	GNP	GEN20120001	05/09/2012	Water
179680	LAG534001	Mexul Inc - Lake Houma's Inn Cafe	GNP	GEN20110001	05/30/2012	Water
179683	LAR05P514	Talens Marine & Fuel - Corporate Office	GNP	GEN20120001	04/11/2012	Water
179849	LAG534004	Shirin Nail - Billy Nail	GNP	GEN20120001	04/25/2012	Water
179850	LAG534005	Teaty's Beauty Shop	GNP	GEN20120001	04/27/2012	Water
179891	LAR10H774	Weber Group Inc - Mallard Crossing Apt	GNP	GEN20110001	05/18/2012	Water
179919	LAR05P517	RES Baton Rouge Transfer Station - Riverbend Environmental Services LLC	GNP	GEN20120001	04/16/2012	Water
179947	LAG533983	Emmette J Jacob Jr - Cupids Closet	GNP	GEN20110001	06/15/2012	Water
179970	LAG480702	Shell Pipeline Co LP - Convent Dry Gas Compressor Station	GNP	GEN20120001	04/03/2012	Water
179980	LAG533979	Mac & Mike Inc - Circle M Ranch Inc	GNP	GEN20110001	04/25/2012	Water
180027	LAR10H742	JB James Construction LLC - Central Thruway Paving	GNP	GEN20120002	05/07/2012	Water
180039	LA0125997	Leaf Liquids Louisiana LLC	NAP	PER20120001	04/20/2012	Water
180083	LAG534003	Chris Sports Bar	GNP	GEN20120001	05/30/2012	Water
180089	LAG534013	Dollar General	GNP	GEN20120001	04/05/2012	Water
180091	LAG541902	Burnside Plantation LLC - Houmas House Plantation & Garden	GNP	GEN20120001	06/15/2012	Water
180114	LA0126055	Mama Bear Seafood	NAP	PER20120001	06/27/2012	Water
180116	LAG534029	Acadian Seafood Depot	GNP	GEN20120001	04/13/2012	Water
180211	LAG534099	Cross Roads Cafe & Bakery	GNP	GEN20120001	06/15/2012	Water
180225	LAG534057	Acadiana Mercantile Co	GNP	GEN20110001	05/16/2012	Water
180228	LAG534026	The Eight Ball	GNP	GEN20120001	04/10/2012	Water
180235	LAR10H786	Provident Homes LLC - Willow Brook Subdivison	GNP	GEN20120001	06/01/2012	Water
180235	LAR10H823	Provident Homes LLC - Willow Brook Subdivison	GNP	GEN20120002	06/01/2012	Water
180237	LAR10H824	Provident Homes LLC - Lexington Estates	GNP	GEN20120002	06/01/2012	Water
180255	LAG534030	Baton Rouge Police Department Annex Building	GNP	GEN20120001	04/13/2012	Water
180259	LAG534045	Bach IV LLC	GNP	GEN20120001	05/10/2012	Water
180284	LAR10H765	Shell Pipeline Co LP - Convent Dry Gas Pipeline Construction	GNP	GEN20120002	05/09/2012	Water
180347	LAG534058	M M Companies of Louisiana LLC - M M Industries Inc	GNP	GEN20120001	04/27/2012	Water
180358	LAG480734	Pinnacle Oilfield Services Inc	GNP	GEN20120001	05/24/2012	Water
180383	LAG534041	KW Development LLC - O'Reilly Auto Parts	GNP	GEN20120001	04/27/2012	Water
180514	LAR10H778	Oufnac Construction LLC - Settlement at Willow Grove	GNP	GEN20120001	05/18/2012	Water

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
180531	LAG534081	Training & Career Center	GNP	GEN20120001	05/17/2012	Water
180544	LAG534028	Ultimately Yours LLC	GNP	GEN20120001	04/27/2012	Water
180566	LAG534095	First National Bank USA - Park Place Apartments	GNP	GEN20120001	06/15/2012	Water
180571	LAG534035	AHM Landholding Co - The Center for Pediatric Therapy	GNP	GEN20120001	04/24/2012	Water
180572	LAR10H773	Daren Bailey Inc - North Cross Subdivision	GNP	GEN20120001	05/18/2012	Water
180577	LAR10H694	E Jacob Construction Inc - Village at Magnolia Square	GNP	GEN20120001	04/09/2012	Water
180599	LAG470322	Chads Auto Body Repair	GNP	GEN20120001	04/19/2012	Water
180612	LAR10H828	Donny & Jodi Faires Property - Residential Construction	GNP	GEN20120001	06/22/2012	Water
180660	LAG534032	Blue Water Villas LLC - Blue Water Villas	GNP	GEN20120001	04/13/2012	Water
180686	LAR10H713	Jones-Hasting Co LLC - Picardy Tracts	GNP	GEN20120001	04/09/2012	Water
180688	LAR10H714	WCB Realty Investments LLC - Picardy Tracts	GNP	GEN20120001	04/09/2012	Water
180693	LAG534033	Rodney L Burns LLC	GNP	GEN20120002	04/20/2012	Water
180755	LAG750910	Dixie Elctric Membership Corp - Greensburg District Office	GNP	GEN20120001	05/02/2012	Water
180759	LAG750909	Dixie Elctric Membership Corp - District Office - St Francisville	GNP	GEN20120001	05/02/2012	Water
180798	LAR05P527	Weyerhaeuser NR Co - Wyatt Pit Woodwaste Landfill	GNP	GEN20120001	06/01/2012	Water
180803	LAG534040	Remedies Apothecary Inc dba - Lloyd's Remedies	GNP	GEN20120001	04/20/2012	Water
180875	LAG480732	Done Rite Manufacturing	GNP	GEN20120001	05/17/2012	Water
180878	LAG534102	Terry Poiencot - Storage Plaza Bayou	GNP	GEN20120001	06/14/2012	Water
180886	LAG480706	Cajun Maritime LLC - POV	GNP	GEN20120001	05/17/2012	Water
180887	LAR10H718	Guidrys Construction Inc of Lafayette	GNP	GEN20120001	04/11/2012	Water
180890	LAG534039	Safety & Training Consultants LLC	GNP	GEN20120001	04/20/2012	Water
180902	LAR05P511	Jimmy Sanders Inc - Lecompte	GNP	GEN20120001	04/11/2012	Water
180903	LAR05P512	Jimmy Sanders Inc - Transylvania	GNP	GEN20120001	04/11/2012	Water
180904	LAG750906	Kaplan Crystal Clean LLC - Treasure Bay Car Washes	GNP	GEN20120001	04/10/2012	Water
180913	LAG534037	DJC Rentals	GNP	GEN20120001	04/27/2012	Water
180915	LAG490129	Bonner Dirt Contractors - Copper Run Subdivision	GNP	GEN20120001	04/19/2012	Water
180915	LAR10H763	Bonner Dirt Contractors - Copper Run Subdivision	GNP	GEN20120002	05/09/2012	Water
180939	LAG480733	All Crane Rental of Louisiana LLC	GNP	GEN20120001	06/06/2012	Water
180940	LAR10H719	Richardson Home Inc - Lexington Estates	GNP	GEN20120001	04/11/2012	Water
180953	LAR10H720	The Three Cs Properties Inc - LA/DOTD St. Charles E Bank Multi-Use Path (PH IV) H0075516	GNP	GEN20120001	04/11/2012	Water
180957	LAG470323	Grillot Construction LLC	GNP	GEN20120002	04/25/2012	Water
180963	LAR10H721	Cleco Power LLC - Natchitoches - Clarence 69 KV Transmission Line	GNP	GEN20120001	04/11/2012	Water
180972	LAG490128	HD Truck & Tractor	GNP	GEN20120001	04/19/2012	Water
180983	LAR10H722	Jimmy Baker Jr - Cypress Park	GNP	GEN20120001	04/11/2012	Water
181015	LAR10H723	C&A Development of Cenla LLC - Tres Bon Subdivision	GNP	GEN20120001	04/16/2012	Water
181023	LAR05P518	Concrete Crushing/Screening Site	GNP	GEN20120001	04/27/2012	Water
181034	LAG534042	JW Grand Inc	GNP	GEN20120001	04/19/2012	Water
181039	LAR10H724	T & B Construction Inc - Twelve Oaks	GNP	GEN20120001	04/16/2012	Water
181049	LAR10H709	Burtville Development Corp - Selene Parkway PH IB	GNP	GEN20120001	04/09/2012	Water
181050	LAR10H710	Jones-Hastings Co LLC - Selene Pkwy PH IB	GNP	GEN20120001	04/09/2012	Water
181051	LAG750908	Galens Car Wash	GNP	GEN20120001	04/19/2012	Water
181054	LAR10H711	US Army Corps of Engineers - SACON Training Facility	GNP	GEN20120001	04/09/2012	Water
181059	LAR10H712	DSLDD LLC - Magnolia Landing	GNP	GEN20120001	04/09/2012	Water
181067	LAG534074	Houma GSA LLC	GNP	GEN20120001	05/30/2012	Water
181068	LAR10H725	Satterfield & Pontikes Construction Inc - Neighborhood Market Store #3042-00	GNP	GEN20120001	04/16/2012	Water
181069	LAR10H726	RAD-TON LLC - All Star Chevrolet North	GNP	GEN20120001	04/16/2012	Water
181133	LAR10H727	Williams Home Builders LLC - Village Lake Subdivison	GNP	GEN20120001	04/16/2012	Water
181162	LAR10H728	James Construction Group LLC - F Edward Hebert Blvd Improvements	GNP	GEN20120001	04/16/2012	Water
181166	LAR10H707	Hallmark Student Housing Baton Rouge LLC - University Edge	GNP	GEN20120001	04/09/2012	Water
181171	LAR10H708	Continental Real Estate Companies Inc of Louisiana - University Edge	GNP	GEN20120001	04/09/2012	Water
181178	LAR10H729	Joseph Matthews - Pointe South	GNP	GEN20120001	04/16/2012	Water

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
181199	LAR10H732	Joseph G Berret III - University Club Plantation	GNP	GEN20120001	04/16/2012	Water
181200	LAR10H733	Rylee Contracting Inc - Sugarhouse Rd - Package 1 - Earthen Ditch for Lincoln Road Outfall	GNP	GEN20120001	04/27/2012	Water
181208	LAG541895	Mike Andersons Seafood Inc	GNP	GEN20120001	06/08/2012	Water
181215	LAG541894	Ram Vishu LLC - Stay USA & LaQuinta Inn Hotel Sites	GNP	GEN20120001	04/13/2012	Water
181216	LAR10H735	J Rivet Construction LLC - Rouzon Subdivision	GNP	GEN20120001	04/27/2012	Water
181218	LAR10H734	Mike Mitchell Builders - Bienville Path Twelve Oaks Subdivison	GNP	GEN20120001	04/27/2012	Water
181223	LAR10H736	DSL D LLC - Marshall Bond Estates	GNP	GEN20120001	04/27/2012	Water
181224	LAR10H737	DR Horton Inc - Gulf Coast Tuscany West Estates	GNP	GEN20120001	04/27/2012	Water
181233	LAG534046	Uni-Kut Hair Cutting of Houma Inc	GNP	GEN20120001	06/08/2012	Water
181234	LAR10H730	DR Horton Inc -Gulf Coast - Audubin Lakes	GNP	GEN20120001	04/16/2012	Water
181235	LAR10H738	DR Horton Inc - Gulf Coast - Countryside	GNP	GEN20120001	04/27/2012	Water
181237	LAR10H739	DR Horton Inc - Gulf Coast - Laurel Grove	GNP	GEN20120001	04/27/2012	Water
181238	LAR10H731	Thomas Building Co LLC - Mallard Lakes	GNP	GEN20120001	04/16/2012	Water
181239	LAR05P533	Judy's Iron & Metal Inc - J-3 Metals	GNP	GEN20120001	06/19/2012	Water
181240	LAG490130	Classic Trucking & Construction LLC - Fillmore Dirt Pit	GNP	GEN20120001	04/19/2012	Water
181248	LAG534068	Cross Cut Shredders LLC	GNP	GEN20120001	06/08/2012	Water
181253	LAG480704	Seacor Marine LLC - Seacor Liftboats	GNP	GEN20120001	04/11/2012	Water
181291	LAG560294	Michael Sampognaro LLC - River Styx Subdivison	GNP	GEN20120001	06/19/2012	Water
181299	LAR10H830	Quality Iron of Louisiana LLC	GNP	GEN20120001	06/22/2012	Water
181316	LAR10H789	Walsh Ross Group JV - FY11 Volar Barracks Renovations	GNP	GEN20120001	06/06/2012	Water
181359	LAG750911	Brent Nettles - North Foster Wash	GNP	GEN20120001	05/07/2012	Water
181360	LAR10H750	Southern Home Builders Inc - Riverbooks Subdivision	GNP	GEN20120001	05/10/2012	Water
181362	LAR10H795	R Edmonds Construction LLC - University Club Plantation	GNP	GEN20120001	06/06/2012	Water
181376	LAG534086	Jav-Lin Services LLC	GNP	GEN20120001	05/17/2012	Water
181390	LAG534075	Acadiana Coatings & Supply Inc	GNP	GEN20120001	06/08/2012	Water
181391	LAR10H747	CommCare Corp - Riviere De Soleil Community Care Center	GNP	GEN20120001	05/07/2012	Water
181393	LAR10H745	Jones Hasting Co LLC - Long Farm PUD Development Phase 1-A	GNP	GEN20120001	05/07/2012	Water
181400	LAR05P524	Intracoastal Liquid Mud	GNP	GEN20120001	06/01/2012	Water
181401	LAR10H749	BST Timber & Trucking LLC - Copper Mill 7th Filing	GNP	GEN20120001	05/07/2012	Water
181415	LAR10H796	Woolworth Oaks - Rutledge Builders LLC	GNP	GEN20120001	06/06/2012	Water
181418	LAR10H740	Grand Oaks Subdivision - DR Horton Inc - Gulf Coast	GNP	GEN20120001	05/07/2012	Water
181443	LAR10H797	CG Properties & Holdings LLC - Greentrails	GNP	GEN20120001	06/01/2012	Water
181459	LAG534071	Keystone Energy Tools	GNP	GEN20120001	05/07/2012	Water
181462	LAG750912	T Baker Smith LLC - Lafayette Field Operations Center	GNP	GEN20120001	05/18/2012	Water
181463	LAR10H816	Alpha Railroad & Piling LLC - Kansas City Southern Strong Property Acquisition Project Area B	GNP	GEN20120001	06/01/2012	Water
181474	LAR05P530	Delta Fuels Inc - Crowville	GNP	GEN20120001	06/01/2012	Water
181475	LAG534138	Lacombe United Methodist Church	GNP	GEN20120001	06/21/2012	Water
181482	LAR10H780	Burns Construction LLC - Michael & Kimberly Slack	GNP	GEN20120001	06/01/2012	Water
181484	LAR10H757	Scott Turrentine - Cottage Ridge	GNP	GEN20120001	05/10/2012	Water
181487	LAR10H756	GM&R Construction Co Inc - James Wedell Hangar Replacement	GNP	GEN20120001	05/10/2012	Water
181489	LAR10H810	RJV Construction LLC - Beaver Creek on the Plains	GNP	GEN20120001	06/06/2012	Water
181493	LAR10H760	US Army Corps of Engineers - School Age Center	GNP	GEN20120001	05/09/2012	Water
181495	LAR10H798	Hagewood Water System Inc - Water System Improvements	GNP	GEN20120001	06/01/2012	Water
181496	LAG534085	Sno-man Snoballs LLC - Sno-man Snoballs II	GNP	GEN20120001	05/23/2012	Water
181497	LAR10H762	Coastal Bridge Co LLC - Americana - TND	GNP	GEN20120001	05/09/2012	Water
181498	LAR10H761	Daigle Americana Development LLC - Americana - TND	GNP	GEN20120001	05/09/2012	Water
181513	LAR10H779	Southern Home Builders - St Charles Place	GNP	GEN20120001	05/18/2012	Water
181517	LAR10H799	Byron E Talbot Contractor Inc - LE Fletcher Campus - Drainage Outfall & Dentention Pond	GNP	GEN20120001	06/01/2012	Water
181522	LAG470325	Gerry Lane Buick GMC LLC	GNP	GEN20120001	05/23/2012	Water
181528	LAR10H800	Babb Construction Inc - Country Club of LA	GNP	GEN20120001	06/01/2012	Water
181568	LAR10H764	Allen & LeBlanc LLC - Acadian Thruway - Claycut Rd Sewer Rehabilitation	GNP	GEN20120001	05/09/2012	Water

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
181591	LAR10H801	DR Horton Inc - Gulf Coast - The Lakes at Magnolia Trace	GNP	GEN20120001	06/01/2012	Water
181596	LAR05P522	David Kedzierski - F Miller Construction	GNP	GEN20120001	05/18/2012	Water
181600	LAR10H754	Distinctive Homes by Watson LLC - Audubon Square	GNP	GEN20120001	05/10/2012	Water
181601	LAR10H802	Anthony Dargin - Copper Mill	GNP	GEN20120001	06/01/2012	Water
181641	LAG470330	Simmons Auto Mart	GNP	GEN20120001	06/15/2012	Water
181642	LAR10H767	Passman Homes Inc - Water Front East	GNP	GEN20120001	05/09/2012	Water
181652	LAR10H803	Kenny Lindsey Construction LLC - The Oaks 3rd Filing	GNP	GEN20120001	06/01/2012	Water
181653	LAR10H775	Ralph Whitley Builders LLC - New Home Southern Trace	GNP	GEN20120001	05/18/2012	Water
181657	LAR10H804	Passman Homes Inc - Shadows of Ascension	GNP	GEN20120001	06/01/2012	Water
181659	LAR10H769	Barriere Construction Co LLC - Airport Road Connection Phase 1	GNP	GEN20120001	05/09/2012	Water
181660	LAR10H805	Truax Construction Inc - University Club	GNP	GEN20120001	06/01/2012	Water
181661	LAR10H768	Jay-Resse Contractors - Union Pacific Shintech Lead Extension	GNP	GEN20120001	05/09/2012	Water
181674	LAG480740	Thomas Services LA LLC	GNP	GEN20120002	06/21/2012	Water
181676	LAR10H771	LeJardin Development LLC - Rouzan	GNP	GEN20120001	05/09/2012	Water
181677	LAR10H806	Jerry E Fakouri Jr Inc	GNP	GEN20120001	06/01/2012	Water
181679	LAR10H807	Jerry E Fakouri Jr Inc	GNP	GEN20120001	06/06/2012	Water
181695	LAR10H808	Amanda Beard - Copper Mill	GNP	GEN20120001	06/06/2012	Water
181732	LAR10H783	Phylway Construction LLC - West Cut Off Drainage Improvements Phase 1A	GNP	GEN20120001	06/01/2012	Water
181733	LAG33B067	ORB Exploration LLC - Lake Fausse Point Tank Battery #1	GNP	GEN20120001	05/22/2012	Water
181734	LAG33B068	Lake Fausse Point Tank Battery #2	GNP	GEN20120001	06/07/2012	Water
181735	LAG33B064	ORB Exploration LLC - Crocodile Bayou Production Facility	GNP	GEN20120001	05/22/2012	Water
181736	LAG33B065	ORB Exploration LLC - DOW Chemical #3 Production Barge	GNP	GEN20120001	05/23/2012	Water
181737	LAG33B066	ORB Exploration LLC - Schwing 10 Production Barge	GNP	GEN20120001	05/23/2012	Water
181742	LAR10H782	Boone Services LLC - Central Community School System Roadway Improvements	GNP	GEN20120001	06/01/2012	Water
181754	LAG534131	Michael W Bailey - Cypress Pointe	GNP	GEN20120001	06/29/2012	Water
181775	LAG470329	Dennis Truck & Tractor Inc	GNP	GEN20120001	06/15/2012	Water
181804	LAR10H785	Record & Associates Construction Co LLC - Rouzan TND Phase 3B & 3C	GNP	GEN20120001	06/01/2012	Water
181805	LAR10H809	Entergy Gulf States Louisiana LLC - Bosco Substation	GNP	GEN20120001	06/06/2012	Water
181806	LAR05P526	Tripoint LLC	GNP	GEN20120001	06/01/2012	Water
181820	LAR10H784	DSLDD LLC - Hopkins Heights	GNP	GEN20120001	06/01/2012	Water
181831	LAG670145	Crestwood Sabine Pipeline LLC - Comstock Sustainable Forest 5 Natural Gas Gathering Line	GNP	GEN20120001	05/23/2012	Water
181840	LAR05P532	Louisiana Hardwood Products LLC - Lottie Wood Yard	GNP	GEN20120001	06/19/2012	Water
181860	LAR10H827	307 Red Horse Squadron Barksdale AFB LA	GNP	GEN20120001	06/22/2012	Water
181867	LAR10H817	Berry Builders LLC - Lakeside on Long Lake Spec	GNP	GEN20120001	06/01/2012	Water
181868	LAR10H818	Nick Oufnac - Carriagewood Estates	GNP	GEN20120001	06/01/2012	Water
181874	LAR10H813	Pro Pipe LLC - Orleans West Subdivision	GNP	GEN20120001	06/06/2012	Water
181884	LAG534130	Project 171 LLC	GNP	GEN20120001	06/29/2012	Water
181887	LAG534098	SGM Construction Inc	GNP	GEN20120001	06/06/2012	Water
181890	LAR10H814	The Wieland-Davco Corp - RonPak Development Port of Shreveport Bossier	GNP	GEN20120001	06/06/2012	Water
181893	LAR10H821	DF Chase Inc - Southeastern Freight Lines - Distribution Facility	GNP	GEN20120001	06/01/2012	Water
181895	LAR10H820	Gaines Civil Construction LLC - Livonia Subdivision	GNP	GEN20120001	06/01/2012	Water
181907	LAR10H822	Cajun X Cables Inc - Cajun Cables	GNP	GEN20120001	06/01/2012	Water
181981	LAG534133	Neighborhood Mini Storage Co	GNP	GEN20120001	06/29/2012	Water
181982	LAG480735	TD Williamson Inc - TDW Services Port Allen Facility	GNP	GEN20120001	05/24/2012	Water
181986	LAR10H826	City of Bunkie - Sewer Lift Station at Industrial Park	GNP	GEN20120001	06/01/2012	Water
182025	LAR10H835	SJ Louis Construction of Texas Ltd - Central Consolidation Pump Station 42 Force Main	GNP	GEN20120001	06/27/2012	Water
182027	LAG830261	Kirkman Bayou Facility - Kirkman Bayou	GNP	GEN20120001	06/06/2012	Water
182035	LAR10H829	The Lemoine Co LLC - Port Improvements Succinic Acid Plant Supporting Infrastructure PH III	GNP	GEN20120001	06/22/2012	Water
182051	LAR10H831	Hudson Construction Co - WalMart Super Center #1196-07	GNP	GEN20120001	06/27/2012	Water
182123	LAR05P534	Eagle Industrial Equipment Inc - Painting & Blasting Yard	GNP	GEN20120001	06/19/2012	Water
182127	LAR10H832	LC Gaskins Construction Co Inc - Mission Support Group Complex	GNP	GEN20120001	06/27/2012	Water

AI	PERMIT NO	FACILITY NAME	ACTIVITY TYPE	ACTIVITY	ISSUED	MEDIA
182134	LAR05P535	CETCO Oilfield Services Co - Leslie Lane	GNP	GEN20120001	06/19/2012	Water
182184	LAR05P538	Gandy Tie & Timber LLC	GNP	GEN20120001	06/19/2012	Water